NATIONAL POLAR-ORBITING OPERATIONAL ENVIRONMENTAL SATELLITE SYSTEM (NPOESS) ## OPERATIONAL ALGORITHM DESCRIPTION DOCUMENT FOR THE GRANULATE ANCILLARY SOFTWARE (D41854 Rev B) CDRL No. A032 Northrop Grumman Space & Mission Systems Corporation One Space Park Redondo Beach, California 90278 Copyright © 2004-2010 Northrop Grumman Corporation and Raytheon Company Unpublished Work ALL RIGHTS RESERVED Portions of this work are the copyrighted work of Northrop Grumman and Raytheon. However, other entities may own copyrights in this work. This documentation/technical data was developed pursuant to Contract Number F04701-02-C-0502 with the US Government. The US Government's rights in and to this copyrighted data are as specified in DFAR 252.227-7013, which was made part of the above contract. This document has been identified per the NPOESS Common Data Format Control Book – External Volume 5 Metadata, D34862-05, Appendix B as a document to be provided to the NOAA Comprehensive Large Array-data Stewardship System (CLASS) via the delivery of NPOESS Document Release Packages to CLASS. The information provided herein does not contain technical data as defined in the International Traffic in Arms Regulations (ITAR) 22 CFR 120.10. This document has been approved by the Unites States Government for public release in accordance with NOAA NPOESS Integrated Program Office. **Distribution:** Statement A: Approved for public release; distribution is unlimited. # NATIONAL POLAR-ORBITING OPERATIONAL ENVIRONMENTAL SATELLITE SYSTEM (NPOESS) # OPERATIONAL ALGORITHM DESCRIPTION DOCUMENT FOR THE GRANULATE ANCILLARY SOFTWARE (D41854 Rev B) # Roy Tsugawa Date Algorithm & Data Processing IPT Lead & Algorithm Change Control Board Chairperson Ben James Date Operations & Support IPT Lead **ELECTRONIC APPROVAL SIGNATURES:** The following individuals are recognized for their contributions to the current or previous versions of this document. Alain Sei Kevin Bisanz ### **Revision/Change Record** | Document Number D4 | |--------------------| |--------------------| | Document Number D4 | | | +1034 | | |--------------------|------------------|---|---|-------------------| | Revision | Document
Date | Revision/Change De | scription | Pages
Affected | | | 9-17-04 | Initial Release of Gridding and Regridding OAD. | | All | | A1 | 7-22-05 | Reflects Science To Operational Code Conversion. | | All | | | | 07 Nov05 – Reflects changes based on comments from I-P-O DDPR held on 07Nov05. | | | | A2 | 6-30-06 | 30 Jan 06 - The G/RG OAD is being split into a separate Gran Anc OAD. Updated Title of OAD. | | All | | | | 23 Mar06 – Updated copyright year on looking at what information remains as separated into its own OAD. Replaced 14 Feb06 VIIRS Granulate Ancillary UT Granulate Ancillary UT, then updated T these sections 5.1.1 and 5.1.2. | Granulate Ancillary is old Unit Test (UT) with a and 21Mar06 CrIS | | | | | 18 May 06 - Incorporated detailed design Updated description of Gran Anc controprocessing. | | | | | | 29 Jun 06 - Incorporated code and unit | test review comments. | | | | | 30 Jun 06 - Added new document ID no release of this IDPS produced document | | | | А3 | 11-14-06 | Removed VIIRS Relative Humidity from output product list. 2.2.3. Updated detailed description 2.3.1. | | All | | A4 | 9-19-07 | Added initial OMPS NP and TC information | ation. | All | | A5 | 3-24-08 | Added GranulateSkinTemp. | | 6 | | A6 | 4-11-08 | Added information regarding the use of profile climatology in OMPS. | TOMS V8 temperature | 3, 8 | | A7 | 4-30-08 | Table 2.2-1: Changed Relative Humidit Added Spacecraft Diary RDRs and the Table 2.2-1 (Inputs). | | 4,5,6 | | | | Removed Section 2.2.4.2 (CrisAncLand | dFractionType). | | | A8 | 8-11-08 | Reformatted to conform with template D41851 format. Updated Graceful Degradation. New cover sheet, update references, acronym list, prepare for peer review. | | All | | А9 | 2-09-09 | Addressed peer review Als. Addressed for PCR 14267 (added inputs to severa ProAncCrisGranulateSpecSurfHumidity incorrect units. Fixed typo. | l algorithms and added | All | ΑII | Revision | /Change | Record | |------------|-----------------|---------| | 1164131011 | <i>,</i> Unange | 1166014 | Incorporated TIM comments and prepared for ARB/ACCB. ECR A-276. Approved for Public Release per Contracts Letter 100610-02. **Document** Date 2-11-09 4-1-09 5-28-09 6-10-09 10-12-09 12-01-09 1-20-10 2-24-10 3-17-10 Revision B1 B2 ВЗ **B4** **B**5 B6 **B7** В | e Recora | 11854 | | |--|------------------|-------------------| | Revision/Change Des | scription | Pages
Affected | | Revision rolled to Rev A for ARB/ACCB delivery. Updated text on page 3 to reflect both NPP and NPOESS eras – ACCB comment. | | All | | Updated units of VIIRS granulated total column ozone from Dobson Units to atm-cm as part of PCR 020153 | | 4 | | Added TM 2006.510.0077-Rev-A to Table 1. | | 2 | | Section 2.1: Broke inputs into two parts, one dealing with inputs from Ingest and one dealing with inputs from temporal interpolation. | | 3 - 5 | | PCR21311 - Added the adjustment for s surface temperature and water vapor m | | 7-8 | | Resolved RFA No. 301 and updated sul | bcontract number | Title pg | | PCR20164 – Updated to add the NAAPS and AOT Climatology | | 8 | | Updated for TIM | | All | #### **Table Of Contents** | 1.0 INTRODUCTION | 1 | |--|---| | 1.1 Objective | 1 | | 1.2 Scope | 1 | | 1.3 References | 1 | | 1.3.1 Document References | 1 | | 1.3.2 Source Code References | 2 | | 2.0 ALGORITHM OVERVIEW | 4 | | 2.1 Granulate Ancillary Description | 4 | | 2.1.1 Interfaces | 4 | | 2.1.1.1 Inputs | 4 | | 2.1.1.1.1 From Ingest | 4 | | 2.1.1.1.2 From Temporal Interpolation | 5 | | 2.1.1.2 Outputs | 6 | | 2.1.1.2.1 VIIRS Granulate Ancillary | 6 | | 2.1.1.2.1.1 ViirsAncWindSpeedType | 6 | | 2.1.1.2.1.2 ViirsAncWindDirectionType | 6 | | 2.1.1.2.1.3 ViirsAncGeopotentialHeightType | 6 | | 2.1.1.2.1.4 ViirsAncOzoneType | 6 | | 2.1.1.2.1.5 ViirsAncPrecipWaterType | 7 | | 2.1.1.2.1.6 ViirsAncPresLevelTempType | 7 | | 2.1.1.2.1.7 ViirsAncWaterVaporMixRatioType | 7 | | 2.1.1.2.1.8 ViirsAncSpecSurfHumidityType | 7 | | 2.1.1.2.1.9 ViirsAncSurfPresType | 7 | | 2.1.1.2.1.10 ViirsAncSurfTempType | 7 | | 2.1.1.2.1.11 ViirsAncTropoGeopotentialHeightType | 7 | | 2.1.1.2.1.12 ViirsAncSurfGeopotentialHeightType | 7 | | 2.1.1.2.1.13 ViirsAncNitrateDepletionType | 7 | | 2.1.1.2.1.14 ViirsAncBathymetryType | 8 | | 2.1.1.2.1.15 ViirsAncTerrainHeightType | 8 | | 2.1.1.2.1.16 ViirsAncSkinTempType | 8 | | 2.1.1.2.1.17 ViirsAncOpticalDepthType | 8 | | 2.1.1.2.2 CrIMSS Granulate Ancillary | 8 | | | | 2.1.1 | 1.2.2.1 CrisAncTerrainHeightType | 8 | |-----|-------|----------|---|----| | | | 2.1.1 | 1.2.2.2 CrisAncPresLevelTempType | 8 | | | | 2.1.1 | 1.2.2.3 CrisAncSurfPresType | 8 | | | | 2.1.1 | 1.2.2.4 CrisAncSurfGeopotentialHeightType | 8 | | | | 2.1.1 | 1.2.2.5 CrisAncSurfTempType | 8 | | | | 2.1.1 | 1.2.2.6 CrisAncPresLevelMixRatioType | 9 | | | | 2.1.1 | 1.2.2.7 CrisAncSpecSurfHumidityType | 9 | | | 4 | 2.1.1.2. | .3 OMPS TC Granulate Ancillary | 9 | | | | 2.1.1 | 1.2.3.1 OmpsTcAncSurfPresType | 9 | | | | 2.1.1 | 1.2.3.2 OmpsTcAncCloudTopPresType | 9 | | | | 2.1.1 | 1.2.3.3 OmpsTcAncUVSurfReflectType | 9 | | | | 2.1.1 | 1.2.3.4 OmpsTcAncPresLevelTempType | 9 | | | 2.1.2 | Algori | ithm Processing | 9 | | | 2.1 | .2.1 | Main Module | 10 | | | 2.1.3 | Grace | eful Degradation | 10 | | | 2.1.4 | Excep | otion Handling | 12 | | | 2.1.5 | Data (| Quality Monitoring | 12 | | | 2.1.6 | Comp | outational Precision Requirements | 12 | | | 2.1.7 | • | ithm Support Considerations | | | | 2.1.8 | Assun | mptions and Limitations | 12 | | | 2.1 | .8.1 | Assumptions | 12 | | | | .8.2 | Limitations | | | 3.0 | | | Y/ACRONYM LIST | | | 3.1 | | • | / | | | 3.2 | | • | ns | | | 4.0 | OPE | N ISSL | JES | 16 | #### **List of Figures** | Figure 1. | Granulate Ancillary | 4 | |-----------|--|----| | Figure 2: | Temporal Interpolation | 6 | | | | | | | List of Tables | | | Table 1. | Reference Documents | 1 | | Table 2. | Source Code References | 2 | | Table 3. | Inputs for the Granulation of Ancillary Data | 5 | | Table 4. | Graceful Degradation Detail | 10 | | Table 5. | Glossary | 13 | | Table 6. | Acronyms | 15 | | Table 7. | TBXs | 16 | #### 1.0 INTRODUCTION #### 1.1 Objective The purpose of the Operational Algorithm Description (OAD) document is to express, in computer-science terms, the remote sensing algorithms that produce the National Polar-Orbiting Operational Environmental Satellite System (NPOESS) end-user data products. These products are individually known as Raw Data Records (RDRs), Temperature Data Records (TDRs), Sensor Data Records (SDRs) and Environmental Data Records (EDRs). In addition, any Intermediate Products (IPs) produced in the process are also described in the OAD. The science basis of an algorithm is described in a corresponding Algorithm Theoretical Basis Document (ATBD). The OAD provides a software description of that science as implemented in the operational ground system -- the Data Processing Element (DPE). The purpose of an OAD is two-fold: - 1. Provide initial implementation design guidance to the operational software developer. - 2. Capture the "as-built" operational implementation of the algorithm reflecting any changes needed to meet operational performance/design requirements. An individual OAD document describes one or more algorithms used in the production of one or more data products. There is a general, but not strict, one-to-one correspondence between OAD and ATBD documents. #### 1.2 Scope The scope of this document is limited to the description of the core operational algorithms required to create the Granulated Ancillary products. The theoretical basis for these algorithms is described the VIIRS Earth Gridding Algorithm Theoretical Basis Document ATBD, D43778. #### 1.3 References The primary software detailed design documents listed here include science software documents and source code references. #### 1.3.1 Document References The science and system engineering documents relevant to the algorithms described in this OAD are listed in Table 1. **Table 1. Reference Documents** | Document Title | Document Number/Revision | Revision Date | |--|--------------------------|----------------------| | VIIRS Earth Gridding Algorithm Theoretical Basis Document ATBD (ref Y7051) | D43778 Rev. A | 31 July 2008 | | NPP EDR Production Report | D37005 Rev. D | 11 Feb 2009 | | EDR Interdependency Report | D36385 Rev. E | 28 Jan 2009 | | NPP Mission Data Format Control Book (MDFCB) | D48190-01 Rev A | 05 May 2009 | | CDFCB-X Volume I - Overview | D34862-01 Rev. E | 20 May 2009 | | CDFCB-X Volume II – RDR Formats | D34862-02 Rev. D | 03 Jun 2009 | | CDFCB-X Volume III – SDR/TDR Formats | D34862-03 Rev. D | 27 May 2009 | | CDFCB-X Volume IV Part 1 – IP/ARP/GEO Formats | D34862-04-01 Rev. D | 04 Jun 2009 | | Document Title | Document Number/Revision | Revision Date | |---|---------------------------------|---------------| | CDFCB-X Volume IV Part 2 – Atmospheric, Clouds, and Imagery EDRs | D34862-04-02 Rev. D | 04 Jun 2009 | | CDFCB-X Volume IV Part 3 – Land and Ocean/Water EDRs | D34862-04-03 Rev. D | 04 Jun 2009 | | CDFCB-X Volume IV Part 4 – Earth Radiation Budget EDRs | D34862-04-04 Rev. D | 04 Jun 2009 | | CDFCB-X Volume V - Metadata | D34862-05 Rev. E | 14 May 2009 | | CDFCB-X Volume VI – Ancillary Data, Auxiliary Data, Reports, and Messages | D34862-06 Rev. G | 21 May 2009 | | CDFCB-X Volume VII – NPOESS Downlink Formats | D34862-07-01 Rev. B | 27 May 2009 | | CDFCB-X Volume VIII – Look Up Table Formats | D34862-08 Rev. B | 05 Jun 2009 | | NPP Command and Telemetry (C&T) Handbook | D568423 Rev. C | 30 Sep 2008 | | Data Processor Inter-subsystem Interface Control Document (DPIS ICD) | D35850 Rev. W.1 | 19 Aug 2009 | | D35836_G_NPOESS_Glossary | D35836Rev. G | 10 Sep 2008 | | D35838_G_NPOESS_Acronyms | D35838 Rev. G | 10 Sep 2008 | | VIIRS Gridding / Regridding DDD | Y3246 Ver. 5 Rev. 6 | 17 Sep 2004 | | VIIRS Gridding / Regridding Component Level Software Architecture | Y3264 Ver. 5 Rev. 6 | 17 Sep 2004 | | VIIRS Gridding / Regridding Component ICD | IC60822 Ver. 5 Rev. B | 17 Sep 2004 | | VIIRS Gridding / Regridding Data Dictionary (Area Weighting) | DD60822 Ver. 5 Rev. A | 17 Sep 2004 | | VIIRS-LAND-Albedo-DDD.doc | Y2483 Ver. 5 Rev. 4 | 24 May 2004 | | Operational Algorithm Description (OAD) Document for VIIRS Surface Reflectance IP | D38697 Rev. A8 | 25 Jan 2008 | | Science Algorithms 2.8 Delivery to IDPS Package Version Description | D39304 Rev | 17 Sep 2004 | | Operational Algorithm Description (OAD) Document for VIIRS Gridded Surface Albedo IP | D39538 Rev. A1 | 12 Oct 2007 | | VIIRS Gridding / Regridding Science Grade Software Unit Test Document | D39536 Rev. E | 4 Dec 2006 | | Operational Algorithm Description (OAD) Document for VIIRS Geolocation (GEO) Sensor Data Record (SDR) and Calibration (CAL) SDR | D41868 Rev. A11 | 22 Feb 2008 | | Em041210ISIN-M | NP-EMD.2004.510.0054 | 10 Dec2004 | | NGAS/AM&S Technical Memo – Instruction for Time and Space Granulation of NWP Ancillary Data | NP-EMD.2006.510.0077 Rev-
A | 13 Mar 2007 | | NGAS/AM&S Technical Memo – Instructions to Generating
Temperature Ancillary Data for OMPS TC Retrieval | NP-EMD.2007.510.0062 | 23 Oct 2007 | #### 1.3.2 Source Code References The science and operational code and associated documentation relevant to the algorithms described in this OAD are listed in Table 2. **Table 2. Source Code References** | Reference Title | Reference Tag/Revision | Revision Date | |---|------------------------|---------------| | VIIRS Gridding/Granulation (G/G) operational software | B1.4 (OAD Rev A1) | 22 Jul 2005 | | VIIRS Gridding/Granulation (G/G) operational software | B1.5 (OAD Rev A4) | 19 Sep 2007 | | VIIRS Gridding/Granulation (G/G) operational software | B1.5.X.1 (OAD Rev A8) | 11 Aug 2008 | |---|--|-------------| | ACCB (no code updates) | OAD Rev A | 11 Feb 2009 | | PCR21311 | Sensor Char Build SC-2 (OAD Rev
B4) | 12 Oct 2009 | | ACCB (no code changes) | OAD Rev B | 17 Mar 2010 | #### 2.0 ALGORITHM OVERVIEW The Granulate Ancillary software prepares ancillary data inputs for use by EDR processing by determining the optimum value of an attribute for the time and space of the observation data and subsequently, this processing is done on a per sensor basis. At its highest level, the Granulate Ancillary component is broken into several distinct parts: granulation of VIIRS ancillary, granulation of CrIMSS ancillary data, and granulation of OMPS TC ancillary data. Each of the previous parts results in granulated products for the respective sensor. OMPS NP uses data produced by OMPS TC granulation. Granulation of Ancillary data maps external data to the swath. Figure 1 outlines the Granulate Ancillary process. Figure 1. Granulate Ancillary #### 2.1 Granulate Ancillary Description The Granulate Ancillary algorithm and theoretical basis for it are described in the VIIRS Gridding/Regridding ATBD, D43778. The current Granulate Ancillary algorithm described in its ATBD, applies for all NPOESS Preparatory Project (NPP) and NPOESS sensors. Granulate Ancillary creates products for VIIRS, CrIS, and OMPS TC. #### 2.1.1 Interfaces Granulation of ancillary data may be executed within either a Sensor Data Record (SDR) executable or EDR executable. If a granulated product is needed by multiple downstream algorithms, during normal processing, the SDR algorithm granulates the product after the geolocation data item has been created by the algorithm. If the granulated product is only needed by algorithms within a single process, the granulation may be performed by EDR algorithm. Where the granulation is performed is controlled by configuration guides which accommodate graceful degradation and substitute processing. The Infrastructure Subsystem (INF) provides tasking details (e.g. which granules to process). The Data Management Subsystem (DMS) SI provides data storage and retrieval capability. #### 2.1.1.1 Inputs #### 2.1.1.1.1 From Ingest The external ancillary data and their sources are listed in Table 3. Some of these data are preprocessed by either the factory or the Ingest subsystem. Table 3. Inputs for the Granulation of Ancillary Data | Input | Description | Sensor | |---|---|-----------------------------| | Digital
Bathymetry
Data | Ocean Depth from University of California at San Diego,
SRTM30_PLUS
database(http://topex.ucsd.edu/WWW_html/srtm30_plus.html) (units: m;
range: -11000 – 9000) | VIIRS | | Nitrate
Depletion
Temperature | Nitrate depletion temperature created by Kendall Carder of Univ of South Florida (Equal angle raster 1024 x 2048) (units: K; range: 271 – 313) | VIIRS | | Total Column
Ozone | Total Column Ozone from NWP models (units: atm-cm; range: 0.080 – 0.650) (ING converts to atm-cm from Dobson Unit) | VIIRS | | Surface
Pressure | Surface Pressure in Pa from NWP models (units: hPa; range: 300 – 1080 hPa) (ING converts Pa to hPa) | VIIRS, CrIS, and
OMPS TC | | Temperature at
Pressure
Levels | Temperature at NWP levels from NWP models (units: K; range: 150 – 320) | VIIRS, CrIS, OMPS TC | | Surface Air
Temperature | NCEP GFS (http://www.nws.noaa.gov/climate.html) Air Temperature at 2m (units: K; range: 183 – 328) | VIIRS, CrIS | | Skin
Temperature | Skin Land/Water Temperature (units: K; range: 180 – 350) | CrIS (used for CrIS
GD) | | Precipitable
Water | Precipitable water in cm from NWP models (units: cm; range: 0 –130) (ING converts from kg/m^2 (kg/m^2 is equivalent to mm) to cm) | VIIRS | | Geopotential
Height at
Pressure
Levels | Geopotential height in meters at NWP levels from NWP models (units: gpm; range: -200 – 33000) | VIIRS, CrIS | | Tropopause
Geopotential
Height | Geopotential height of tropopause in meters from NWP models (units: gpm; range: 5000 – 20000) | VIIRS | | U-Wind, V-
Wind | U & V Wind Components (units: m/s; range: -120 – 120) | VIIRS | | Surface
Specific
Humidity | Specific Humidity at 2m (units: kg/kg; range: 0.002 – 0.040) | VIIRS, CrIS | | Surface
Geopotential
Height | Smoothed height of the earth's surface (units: gpm; range: -1000 – 9000) | VIIRS, CrIS | | Terrain
Geopotential
Height | Terrain Height (geopotential) (units: gpm;
range: -1000 – 9000) | VIIRS, CrIS | | Cloud Top
Pressure | Cloud Top Pressure (units: hPa; range 200 -800) | OMPS TC | | Surface
Pressure
Climatology | Surface Pressure in hPa from TUG87 (units: hPa; range: 475 – 1013.25 hPa) | OMPS TC | | UV Surface
Reflectance | Fraction of the total possible amount of ultraviolet energy reflected from the surface (Fraction; 0 – 1) | OMPS TC | | Temperature
Profile
Climatology | TOMS V8 temperature profile with data at 11 Umkehr pressure layers (Kelvin; 185 - 290) | OMPS TC | For dynamic ancillary data within time periods not covered by the supplied Ingest products, temporal interpolation is needed. This temporal interpolation is provided by a transient process that is run after Ingest is finished processing ODAD or SDAD. This temporal interpolation process can provide the following inputs for Granulate Ancillary; Surface Pressure, Temperature at Pressure Levels, Surface Air Temperature, Skin Temperature, Water Vapor Mixing Ratio at Pressure Levels, Geopotential Height at Pressure Levels, MSL Pressure, Precipitable Water, Tropopause Height, U-Wind, V-Wind, Surface Specific Humidity, Surface Geopotential Height, and Tropospheric Ozone. See diagram below for a representation of this process. Figure 2: Temporal Interpolation #### **2.1.1.2 Outputs** Outputs from Granulate Ancillary are mostly products of the same name as those listed in Column 1 of Table 3 except where noted. Outputs have been mapped to the swath at the resolution required by the "consumer" EDR. #### 2.1.1.2.1 VIIRS Granulate Ancillary The sub-algorithms invoked by the VIIRS Granulate Ancillary Controller class, ProAncViirsController, correspond one-to-one to each component product enumerated below. #### 2.1.1.2.1.1 ViirsAncWindSpeedType This type represents the wind speed and is granulated by the ProAncViirsGranulateWindSpeed sub-algorithm of the ProAncViirsController class. Ancillary inputs are U-Wind and V-Wind. #### 2.1.1.2.1.2 ViirsAncWindDirectionType This type represents the wind direction and is granulated by the ProAncViirsGranulateWindDirection sub-algorithm of the ProAncViirsController class. Ancillary inputs are U-Wind and V-Wind. #### 2.1.1.2.1.3 ViirsAncGeopotentialHeightType This type represents the geopotential height at pressure layers and is granulated by the ProAncViirsGranulateGeopotentialHeight sub-algorithm of the ProAncViirsController class. Inputs are surface geopotential height, surface temperature, corrected surface pressure, terrain geopotential height, and water vapor mixing ratio. #### 2.1.1.2.1.4 ViirsAncOzoneType This type represents the total column ozone and is granulated by the ProAncViirsGranulateOzone sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.5 ViirsAncPrecipWaterType This type represents the precipitable water and is granulated by the ProAncViirsGranulatePrecipWater sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.6 ViirsAncPresLevelTempType This type represents the temperature at pressure layers and is granulated by the ProAncViirsGranulatePresLevelTemp sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.7 ViirsAncWaterVaporMixRatioType This type represents the water vapor mixing ratio at pressure layers and is granulated by the ProAncViirsGranulateWaterVaporMixRatio sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.8 ViirsAncSpecSurfHumidityType This type represents the surface specific humidity and is granulated by the ProAncViirsGranulateSpecSurfHumidity sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.9 ViirsAncSurfPresType This type represents the corrected surface pressure and is granulated by the ProAncViirsGranulateSurfPres sub-algorithm of the ProAncViirsController class. Inputs are surface pressure, surface geopotential height, surface specific humidity, surface temperature, and terrain geopotential height. #### 2.1.1.2.1.10 ViirsAncSurfTempType This type represents the surface temperature and is granulated by the ProAncViirsGranulateSurfTemp sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.11 ViirsAncTropoGeopotentialHeightType This type represents the tropopause geopotential height and is granulated by the ProAncViirsGranulateTropoGeopotentialHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.12 ViirsAncSurfGeopotentialHeightType This type represents the surface geopotential height and is granulated by the ProAncViirsGranulateSurfGeopotentialHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.13 ViirsAncNitrateDepletionType This type represents the nitrate depletion temperature and is granulated by the ProAncViirsGranulateNitrateDepletion sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.14 ViirsAncBathymetryType This type represents the digital bathymetry and is granulated by the ProAncViirsGranulateBathymetry sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.15 ViirsAncTerrainHeightType This type represents the terrain geopotential height and is granulated by the ProAncViirsGranulateGeopotentialTerrainHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.16 ViirsAncSkinTempType This type represents the skin temperature and is granulated by the ProAncViirs Granulate Skin Tem sub-algorithm of the ProAncViirs Controller class. #### 2.1.1.2.1.17 ViirsAncOpticalDepthType This type represents granulation of the Optical Depth data product either from NAAPS, granulated in the ProAncViirsOpticalDepth sub-algorithm or the AOT Climatology file, which is granulated in the ProAncViirsGranulateAotClimatology sub-algorithm, Both are sub-algorithms of the ProAncViirsController class. #### 2.1.1.2.2 CrIMSS Granulate Ancillary The sub-algorithms invoked by the CrIS Granulate Ancillary Controller class, ProAncCrisController, correspond one-to-one to each component product enumerated below. #### 2.1.1.2.2.1 CrisAncTerrainHeightType This type represents the terrain geopotential height and is granulated by the ProAncCrisGranulateGeopotentialTerrainHeight sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.2 CrisAncPresLevelTempType This type represents the temperature at pressure layers and is granulated by the ProAncCrisGranulatePresLevelTemp sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.3 CrisAncSurfPresType This type represents the corrected surface pressure and is granulated by the ProAncCrisGranulateSurfPres sub-algorithm of the ProAncCrisController class. Inputs are surface pressure, surface geopotential height, surface specific humidity, surface temperature, and terrain geopotential height. #### 2.1.1.2.2.4 CrisAncSurfGeopotentialHeightType This type represents the surface geopotential height and is granulated by the ProAncCrisGranulateSurfGeopotentialHeight sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.5 CrisAncSurfTempType This type represents the surface temperature and is granulated by the ProAncCrisGranulateSurfTemp sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.6 CrisAncPresLevelMixRatioType This type represents the water vapor mixing ratio at pressure layers and is granulated by the ProAncCrisGranulateWaterVaporMixRatio sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.7 CrisAncSpecSurfHumidityType This type represents the surface specific humidity and is granulated by the ProAncCrisGranulateSpecSurfHumidity sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.3 OMPS TC Granulate Ancillary The sub-algorithms invoked by the OMPS TC Granulate Ancillary Controller class, ProAncOmpsTcController, correspond one-to-one to each product enumerated below. #### 2.1.1.2.3.1 OmpsTcAncSurfPresType This type represents the surface pressure and is granulated by the ProAncOmpsTcGranulateSurfPres sub-algorithm of the ProAncOmpsTcController. #### 2.1.1.2.3.2 OmpsTcAncCloudTopPresType This type represents the cloud top pressure and is granulated by the ProAncOmpsTcGranulateCloudTopPres sub-algorithm of the ProAncOmpsTcController. The ancillary input is cloud top pressure. #### 2.1.1.2.3.3 OmpsTcAncUVSurfReflectType This type represents the ultraviolet surface reflectance and is granulated by the ProAncOmpsTcGranulateUVSurfReflect sub-algorithm of the ProAncOmpsTcController. The ancillary input is ultraviolet surface reflectance. #### 2.1.1.2.3.4 OmpsTcAncPresLevelTempType This type represents the atmospheric temperature profile at Umkehr pressure layers and is granulated by the ProAncOmpsTcGranulatePresLayerTemp sub-algorithm of the ProAncOmpsTcController. Two ancillary data inputs are required. The first ancillary input is temperature profile forecast data. The second ancillary input is the TOMS V8 temperature profile climatology, which is at Umkehr pressure layers. The temperature profile forecast data is used to populate Umkehr layers 1-7. Multiple pressure levels of the forecast data are "binned" into a single Umkehr layer. Because forecast data does not extend high enough into the atmosphere to populate Umkehr layers 8-11, data from the TOMS V8 climatology is used at these layers. #### 2.1.2 Algorithm Processing Granulate Ancillary software is implemented based on its distinct function described as follows: • Granulate Ancillary: Referencing external ancillary gridded data to a sensor's swath. Because interpolation is done in map grid coordinates, no special code is required to handle irregularity at the poles or discontinuity at 180 degrees longitude. As indicated in Section 2.1.1.2, each specific ancillary data product is granulated by a respective class. The granulation algorithms copy the data out of the grid and apply specific resampling needed for that product. #### 2.1.2.1 Main Module Granulate Ancillary's function is to resample ancillary information from a grid to the swath of a sensor. Ancillary products come in a variety of projection grids--e.g. Cylindrical Equidistant and Polar Stereographic. The resampling is accomplished by use of a sensor specific Mapping Factory class for each sensor. The mapping classes are used to create a MDS (Map Data Set) which contains the mapping swath latitude and longitude to grid cell. The mapping classes return a structure (of type Grid2ModViirsGranule, Grid2CrisGranule, or Grid2OmpsTcGranule) that maps each swath pixel used in the spatial bilinear interpolation to a grid row, column, and source (North, South for Polar Stereographic)—i.e. the swath data is mapped to a grid where the interpolation is executed. Currently, Digital Bathymetry and Terrain Geopotential Height (SRTM30_PLUS) data are resampled using Nearest Neighbor. The remaining Ancillary products use bilinear interpolation from sensor utility classes (used to go from swath to grid) for resampling. #### 2.1.3 Graceful Degradation There are two cases where input graceful degradation is indicated in the Granulate Ancillary product. - 1. The primary input denoted in the algorithm configuration guide can not be successfully retrieved but alternate input can be retrieved. - 2. Graceful degradation is indicated when an input Anc Int item (NCEP, NOGAPS, NAAPS, Earth Orientation) are found to be using an extended forecast. Table 4 details the instances of these two cases for Gran Anc. Note that the shaded cells indicate that the graceful degradation was done upstream at product production. Table 4. Graceful Degradation Detail | Description | Baseline Data
Source | Primary
Backup Data | Secondary
Backup | Tertiary
Backup Data | Graceful
Degradation | |-------------|-------------------------|------------------------|---------------------|-------------------------|-------------------------| | | | Source | Data | Source | Done | | | | | Source | | Upstream | | Digital Bathymetry Database | VIIRS_GD_12.4.1
SRTM30_PLUS | N/A | N/A | N/A | No | |---|--|---|-----------------------------------|-----|----| | Geopotential Height Profile | VIIRS_GD_11.4.4
NCEP | VIIRS_GD_11.
4.4 NCEP
(Extended
Forecast) | N/A | N/A | No | | Nitrate Depletion
Temperatures | VIIRS_GD_13.4.1
Univ. of Florida
(Kendal Carder)
database | N/A | N/A | N/A | No | | Total Column Ozone | VIIRS_GD_09.4.1
NCEP | VIIRS_GD_09.
4.1 NCEP
(Extended
Forecast) | N/A | N/A | No | | Total Column Precipitable
Water | VIIRS_GD_09.4.1
1 NCEP | VIIRS_GD_11.
4.3 NCEP
(Extended
Forecast) | N/A | N/A | No | | Atmospheric Temperature Profile, VIIRS and CrIS | VIIRS_GD_11.4.3
NCEP | VIIRS_GD_11.
4.3 NCEP
(Extended
Forecast) | N/A | N/A | No | | Atmospheric Temperature
Profile, OMPS TC | OMPS_GD_01.4.
3
NCEP/Climatology | OMPS_GD_01
.4.3
NCEP/Climatol
ogy
(EF) | OMPS_GD
_01.4.9
Climatology | N/A | No | | Skin Temperature | NCEP | NCEP
(Extended
Forecast) | N/A | N/A | No | | Specific Humidity at
Surface | VIIRS_GD_09.4.1
2 NCEP | VIIRS_GD_09.
4.12 NCEP
(Extended
Forecast) | N/A | N/A | No | | Geopotential Surface
Height | NCEP | NCEP
(Extended
Forecast) | N/A | N/A | No | | Adjusted Surface Pressure,
VIIRS and CrIS | VIIRS_GD_28.4.1
NCEP | VIIRS_GD_28.
4.1 NCEP
(Extended
Forecast) | N/A | N/A | No | | Surface Pressure, OMPS
TC | OMPS_GD_01.4.
2
NCEP | OMPS_GD_01
.4.2
NCEP (EF) | OMPS_GD
_01.4.8
TUG87 | N/A | No | | Surface Air Temperature | VIIRS_GD_09.4.1
0 NCEP | VIIRS_GD_09.
4.10
NCEP(Extende
d Forecast) | N/A | N/A | No | | Tropopause Height | VIIRS_GD_09.4.6
NCEP | VIIRS_GD_09.
4.6 NCEP
(Extended
Forecast) | N/A | N/A | No | | Terrain Geopotential Height | NCEP | NCEP
(Extended
Forecast) | N/A | N/A | No | | Water Vapor Mixing Ratio at Pressure Levels | ALL_GD_01.4.4
NCEP | ALL_GD_01.4.
4 NCEP
(Extended
Forecast) | N/A | N/A | No | | Sea Surface Wind Speed and Direction | ALL_GD_01.4.2
NCEP | ALL_GD_01.4.
2 NCEP
(Extended
Forecast) | N/A | N/A | No | | Aerosol Optical Thickness | VIIRS_GD_27.4.1
NAAPS | VIIRS_DG_27.
4.1 NAAPS | VIIRS_GD_
15.4.1 | N/A | No | |---------------------------|--------------------------|---------------------------|---------------------|-----|----| | | | (Extended Forecast) | Climatology | | | | Cloud Top Pressure | OMPS_GD_01.4. | N/A | N/A | N/A | No | | Climatology | 1 | | | | | | | Climatology | | | | | | Ultra Violet Surface | OMPS_GD_01.4. | N/A | N/A | N/A | No | | Reflectivity | 11 | | | | | | | Climatology | | | | | #### 2.1.4 Exception Handling The code for bilinear interpolation of data from the grid to a swath verifies that all points are valid before doing the interpolation. If any of the input grid points are invalid or fill, the interpolation is not done and the pixel will be filled with a fill value. Geolocation containing fill data results in the respective pixel of the granulated product being set to fill. Geolocation containing invalid data that is not fill data will cause the algorithm to fail. #### 2.1.5 Data Quality Monitoring No data quality monitoring tests are performed on this IP. #### 2.1.6 Computational Precision Requirements The computation requirements for Granulate Ancillary mirror those of the products it produces and consumes. For the most part, single precision floating-point precision is required. #### 2.1.7 Algorithm Support Considerations The DMS and INF must be running before any of the Granulate Ancillary products can be executed. A C++ compiler is needed to compile the algorithms. #### 2.1.8 Assumptions and Limitations This section discusses the assumptions and limitations associated with the algorithms. #### 2.1.8.1 Assumptions All necessary data is available and provided within the necessary time constraints. #### 2.1.8.2 Limitations None. #### 3.0 GLOSSARY/ACRONYM LIST #### 3.1 Glossary The current glossary for the NPOESS program, D35836_G_NPOESS_Glossary, can be found on eRooms. Table 5 contains those terms most applicable for this OAD. Table 5. Glossary | | • | |--|---| | Term | Description | | Algorithm | A formula or set of steps for solving a particular problem. Algorithms can be expressed in any language, from natural languages like English to mathematical expressions to programming languages like FORTRAN. On NPOESS, an algorithm consists of: A theoretical description (i.e., science/mathematical basis) | | | A computer implementation description (i.e., method of solution) A computer implementation (i.e., code). | | Algorithm Configuration Control Board (ACCB) | Interdisciplinary team of scientific and engineering personnel responsible for the approval and disposition of algorithm acceptance, verification, development and testing transitions. Chaired by the Algorithm Implementation Process Lead, members include representatives from IWPTB, Systems Engineering & Integration IPT, System Test IPT, and IDPS IPT | | Algorithm
Verification | Science-grade software delivered by an algorithm provider is verified for compliance with data quality and timeliness requirements by Algorithm Team science personnel. This activity is nominally performed at the IWPTB facility. Delivered code is executed on compatible IWPTB computing platforms. Minor hosting modifications may be made to allow code execution. Optionally, verification may be performed at the Algorithm Provider's facility if warranted due to technical, schedule or cost considerations. | | Ancillary Data | Any data which is not produced by the NPOESS System, but which is acquired from external providers and used by the NPOESS system in the production of NPOESS data products. | | EDR Algorithm | Scientific description and corresponding software and test data necessary to produce one or more environmental data records. The scientific computational basis for the production of each data record is described in an ATBD. At a minimum, implemented software is science-grade and includes test data demonstrating data quality compliance. | | Environmental
Data Record
(EDR) | [IORD Definition] Data record produced when an algorithm is used to convert Raw Data Records (RDRs) to geophysical parameters (including ancillary parameters, e.g., cloud clear radiation, etc.). [Supplementary Definition] An Environmental Data Record (EDR) represents the state of the environment, and the related information needed to access and understand the record. Specifically, it is a set of related data items that describe one or more related estimated environmental parameters over a limited time-space range. The parameters are located by time and Earth coordinates. EDRs may have been resampled if they are created from multiple data sources with different sampling patterns. An EDR is created from one or more NPOESS SDRs or EDRs, plus ancillary environmental data provided by others. EDR metadata contains references to its | | Model Validation | processing history, spatial and temporal coverage, and quality. The process of determining the degree to which a model is an accurate representation of the real-world from the perspective of the intended uses of the model. [Ref.: DoDD 5000.59-DoD Modeling and Simulation Management] | | Model Verification | The process of determining that a model implementation accurately represents the developer's conceptual description and specifications. [Ref.: DoDD 5000.59-DoD Modeling and Simulation Management] | | Operational Code | Verified science-grade software, delivered by an algorithm provider and verified by IWPTB, is developed into operational-grade code by the IDPS IPT. | | Operational-Grade
Software | Code that produces data records compliant with the System Specification requirements for data quality and IDPS timeliness and operational infrastructure. The software is modular relative to the IDPS infrastructure and compliant with IDPS application programming interfaces (APIs) as specified for TDR/SDR or EDR code. | | Term | Description | |----------------------------------|--| | Raw Data Record | [IORD Definition] | | (RDR) | Full resolution digital sensor data, time referenced and earth located, with absolute radiometric and geometric calibration coefficients appended, but not applied, to the data. Aggregates (sums or weighted averages) of detector samples are considered to be full resolution data if the aggregation is normally performed to meet resolution and other requirements. Sensor data shall be unprocessed with the following exceptions: time delay and integration (TDI), detector array non-uniformity correction (i.e., offset and responsivity equalization), and data compression are allowed. Lossy data compression is allowed only if the total measurement error is dominated by error sources other than the data compression algorithm. All calibration data will be retained and communicated to the ground without lossy compression. [Supplementary Definition] A Raw Data Record (RDR) is a logical grouping of raw data output by a sensor, and related information needed to process the record into an SDR or TDR. Specifically, it is a set of | | | unmodified raw data (mission and housekeeping) produced by a sensor suite, one sensor, or a reasonable subset of a sensor (e.g., channel or channel group), over a specified, limited time range. Along with the sensor data, the RDR includes auxiliary data from other portions of NPOESS (space or ground) needed to recreate the sensor measurement, to correct the measurement for known distortions, and to locate the measurement in time and space, through subsequent processing. Metadata is associated with the sensor and auxiliary data to permit its effective use. | | Retrieval | A science-based algorithm used to 'retrieve' a set of environmental/geophysical parameters | | Algorithm Science Algorithm | (EDR) from calibrated and geolocated sensor data (SDR). Synonym for EDR processing. The theoretical description and a corresponding software implementation needed to produce | | | an NPP/NPOESS data product (TDR, SDR or EDR). The former is described in an ATBD. The latter is typically developed for a research setting and characterized as "science-grade". | | Science Algorithm
Provider | Organization responsible for development and/or delivery of TDR/SDR or EDR algorithms associated with a given sensor. | | Science-Grade
Software | Code that produces data records in accordance with the science algorithm data quality requirements. This code, typically, has no software requirements for implementation | | | language, targeted operating system, modularity, input and output data format or any other design discipline or assumed infrastructure. | | SDR/TDR
Algorithm | Scientific description and corresponding software and test data necessary to produce a Temperature Data Record and/or Sensor Data Record given a sensor's Raw Data Record. The scientific computational basis for the production of each data record is described in an Algorithm Theoretical Basis Document (ATBD). At a minimum, implemented software is science-grade and includes test data demonstrating data quality compliance. | | Sensor Data | [IORD Definition] | | Record (SDR) | Data record produced when an algorithm is used to convert Raw Data Records (RDRs) to calibrated brightness temperatures with associated ephemeris data. The existence of the SDRs provides reversible data tracking back from the EDRs to the Raw data. [Supplementary Definition] | | | A Sensor Data Record (SDR) is the recreated input to a sensor, and the related information needed to access and understand the record. Specifically, it is a set of incident flux estimates made by a sensor, over a limited time interval, with annotations that permit its effective use. The environmental flux estimates at the sensor aperture are corrected for | | | sensor effects. The estimates are reported in physically meaningful units, usually in terms of an angular or spatial and temporal distribution at the sensor location, as a function of spectrum, polarization, or delay, and always at full resolution. When meaningful, the flux is also associated with the point on the Earth geoid from which it apparently originated. Also, when meaningful, the sensor flux is converted to an equivalent top-of-atmosphere (TOA) brightness. The associated metadata includes a record of the processing and sources from which the SDR was created, and other information needed to understand the data. | | Temperature Data
Record (TDR) | [IORD Definition] Temperature Data Records (TDRs) are geolocated, antenna temperatures with all relevant calibration data counts and ephemeris data to revert from T-sub-a into counts. | | | [Supplementary Definition] A Temperature Data Record (TDR) is the brightness temperature value measured by a microwave sensor, and the related information needed to access and understand the record. Specifically, it is a set of the corrected radiometric measurements made by an imaging microwave sensor, over a limited time range, with annotation that permits its effective use. A TDR is a partially-processed variant of an SDR. Instead of reporting the estimated microwave flux from a specified direction, it reports the observed antenna brightness temperature in that direction. | #### 3.2 Acronyms The current acronym list for the NPOESS program, D35838_G_NPOESS_Acronyms, can be found on eRooms. Table 6 contains those terms most applicable for this OAD. Table 6. Acronyms | Term | Expansion | |----------|---| | AM&S | Algorithms, Models & Simulations | | API | Application Programming Interfaces | | ARP | Application Related Product | | CDFCB-X | Common Data Format Control Book - External | | DMS | Data Management Subsystem | | DPIS ICD | Data Processor Inter-subsystem Interface Control Document | | DQTT | Data Quality Test Table | | INF | Infrastructure | | ING | Ingest | | IP | Intermediate Product | | LUT | Look-Up Table | | MDFCB | Mission Data Format Control Book | | QF | Quality Flag | | SDR | Sensor Data Record | | SI | International System of Units | | TBD | To Be Determined | | TBR | To Be Resolved | | TOA | Top of the Atmosphere | | VCM | VIIRS Cloud Mask | #### 4.0 **OPEN ISSUES** Table 7. TBXs | TBX ID | Title/Description | Resolution Date | |--------|-------------------|-----------------| | None | | | | | | |